Overview of European Smart Grids Initiatives 11th of September 2013 Santiago 2013 Symposium on Microgrids Nikos Hatziargyriou, NTUA, Vice-chairman ETP SmartGrids www.smartgrids.eu e-mail: nh@power.ece.ntua.gr ## What is a SmartGrid? Definition by SG ETP in 2009 S M A R T G R I D S #### What is a SmartGrid? A SmartGrid is an electricity network that can intelligently integrate the actions of all users connected to it - generators, consumers and those that do both - in order to efficiently deliver sustainable, economic and secure electricity supplies. A SmartGrid employs innovative products and services together with intelligent monitoring, control, communication, and self-healing technologies to: - better facilitate the connection and operation of generators of all sizes and technologies; - allow consumers to play a part in optimizing the operation of the system; - provide consumers with greater information and choice of supply; - significantly reduce the environmental impact of the whole electricity supply system; - deliver enhanced levels of reliability and security of supply. SmartGrids deployment must include not only technology, market and commercial considerations, environmental impact, regulatory framework, standardization usage, ICT (Information & Communication Technology) and migration strategy but also societal requirements and governmental edicts. #### What is an ETP? - ☐ An Industry-led stakeholder forum charged with defining research priorities in a broad range of technological areas - -provides an independent framework - -to define agendas, priorities, and action plans - -for research and technological developments - -in areas where Europe requires major advances - -in the medium to long term. #### ☐ An ETP is also to: - -provide input to European and National research funding schemes. - -foster effective public-private partnerships, - -contribute to development of a European Research Area # New ETP SG Steering Committee Stakeholders represented - □2006: EU SmartGrids TP, SmartGrids Vision - □2007: 1st SRA (Strategic Research Agenda) SRA 2035 is an update of this SRA 2007 - □ Nov 2007: SET (Strategic Energy Technology) Plan - Initiatives: Wind, Solar, EEGI, Bio-energy, CO2 capture, transport and storage, JTI on fuel cells and hydrogen, Smart Cities - EERA (European Alliance of SmartGrids laboratories) - JRC: Joint Research Center ## The SmartGrids TP Vision S M A R T G R I D S ### 2006/2007: EU SmartGrids Activities S M A R T G R I D S - **□2006: EU SmartGrids TP, SmartGrids Vision** - **□**2007: 1st SRA (Strategic Research Agenda) - □ Nov 2007: Commission proposal for SET (Strategic Energy Technology) Plan - Initiatives: Wind, Solar, EEGI, Bio-energy, CO2 capture, transport and storage, JTI on fuel cells and hydrogen, Smart Cities - EERA (European Alliance of SmartGrids laboratories) - JRC: Joint Research Center #### **SET-PLAN** S M A R T G R I D S The SET-Plan establishes an energy technology policy for Europe. It comprises measures relating to planning, implementation, resources and international cooperation in the field of energy technology. #### The SET-Plan has two major timelines: For **2020**, the SET-Plan provides a framework to accelerate the development and deployment of cost-effective low carbon technologies. With such comprehensive strategies, the EU is on track to reach its 20-20-20 goals of a 20% reduction of CO2 emissions, a 20% share of energy from low-carbon energy sources and 20% reduction in the use of primary energy by improving energy efficiency by 2020. For **2050**, the SET-Plan is targeted at limiting climate change to a global temperature rise of no more than 2°C, in particular by matching the vision to reduce EU greenhouse gas emissions by 80 - 95%. The SET-Plan objective in this regard is to further lower the cost of low-carbon energy and put the EU's energy industry at the forefront of the rapidly growing low-carbon energy technology sector. ## 2008/2009: EU SmartGrids Activities - □ 2008: SmartGrids ERA-Net (Cooperation and Coordination of Research Activities carried out at National or Regional Level) - > 20 National SmartGrids Program managers cooperate for better SmartGrids research - □2009: SDD (Strategic Deployment Document) by SG ETP - 1st SmartGrids Strategic Deployment Document - Follow-Up was EEGI (European Electricity Grid Initative) as part of SET Plan ### 2009/2010: EU SmartGrids Activities - □ 2009: New SmartGrids European Technology Platform (ETP) - ☐ June 2010: ETP SmartGrids and IEEE organised the "SmartGrid World Forum" - □ 2010: EC sets up the Task Force on SmartGrids - ✓ Reference Group for SG Standards, - ✓ Expert Group for Regulatory Recommendations for Privacy, - ✓ Data Protection and cyber-security in the SG Environment, - Expert Group for Regulatory Recommendations for SG Deployment, - ✓ Expert Group for SG Infrastructure Deployment, - ✓ Industrial Policy for Smart Grids #### **□2010: EEGI (European Electricity Grid Initiative)** - Roadmap for SmartGrids Demonstration for 2020 - ETP SG Stakeholder based review process - **□2010: CEN, CENELEC and ETSI** - Smart Meters Coordination Group (M/441) - Joint Working Group on standards for the SG (M/490) - □2011&2012 Update of SmartGrids SRA 2035 starting point: SG Technology Push and SG Market Pull **□2013 New ETP on SmartGrids** #### **SmartGrids SRA 2035** Other research areas contributing to the SmartGrids SRA 2035: European Energy Platforms for Wind, PV, CSP, CCS, Bio-Energy, Fuel Cells, Hydrogen, SmartCities, Nuclear Fission ## March 2012 – Adoption of SRA 2035 in Rome SMARTGRIDS **2011-2020** 2011 SRA 2007 was input to EEGI: European Electricity Grid Initative (initiated by Grid Operators) **Goal EEGI: Demonstration SmartGrids 2020** **2020-2035** SRA 2035 is input to the future European Research 2020 Program Definition - The definition of research areas, tasks, topics to be solved starting today … - ... for the needs of the energy/electricity system and its stakeholders by 2035 ## What are the expected fundamental changes between 2020 and 2035 for SmartGrids? S M A R T G R I D S ## □ Reduced greenhouse gas emissions by the energy sector 2050 by over 80% - □ Decreased energy demand by 41% by 2050 as compared to 2006 - □ RES shares achieve at least 55% in gross final energy consumption by 2050 - □ RES shares in electricity consumption reach between 64% to 97%. - □ Electricity could provide around 65% of energy demand by passenger cars and light duty vehicles # SmartGrids projects in Europe by July 2011 at total investment of 0,5 b€ (source JRC) - July 2011: 219 projects (195 SmartGrids, 24 Smartmeter projects) in EU 27, Switzerland and Norway - 2012: 281 SmartGrids RD&D projects and 90 Smartmeter projects. Total investment: 1,8 b €. (average budget/project 6.5 m€, average duration 35 months). ## Geographical distribution of SG projects (source JRC) MARTGRIDS 70 % of all projects are in seven countries: Denmark, Germany, Italy, Austria, the UK, France and Spain Italy and France each have 14 new smart grid projects (which started in 2010-12) in addition to four and six respectively last year. ## Investments in RD&D SG projects (1/2) SMARTGRIDS (SOURCE JRC) UK~15% Germany~12% France~12% Italy~10% Denmark~10% Spain~10% ### Investments in RD&D SG projects (2/2) S M A R T G R I D S (source JRC) Denmark is the country that invests most both per capita (over € 30 per person) and per KWh of consumed electricity (€0.5 per MWh) # Share of participation by organisation type (weighted with the budget) (source JRC) ## Allocated funding over lifespan of SG projects (source JRC) ### **Smartgrid applications targeted** (source JRC) Microgrids, the building blocks of Smartgrids, encompass all SG applications!